Warfighting and Disruptive Technologies: Disguising Innovation by Captain Terry C. Pierce USN ## **Explaining Navy and Marine Corps Disruptive Innovations from 1899 to 2001** #### John F. Kennedy School of Government, Harvard Doctoral Thesis 2001 Forthcoming book publication: Summer 2004 Williamson Murray, Editor #### Achieving Major Warfighting Innovations #### **Two Questions:** How can senior military leaders achieve a <u>disruptive</u> innovation when they are heavily engaged around the world and they are managing <u>sustaining</u> innovations? What have been the external sources of <u>disruptive</u> and <u>sustaining</u> innovations? ### Technological Innovation vs. Doctrinal Innovation #### **Problem of Old Typology** Technology vs. Doctrine No unified theory that could explain: How major innovations were adopted and fully exploited first by an entity other than the inventor of the new technology. ### Different Typologies: Technology-Driven - Vincent Davis *The Politics of Innovation:* Patterns in Navy Cases, 1967 - He describes cases where <u>new</u> technologies were used to help perform <u>existing</u> missions better and not to change them radically. - Introduction of atomic bombs into the U.S. naval strike force. - Introduction of nuclear propulsion into the U.S. submarine force. - LT Sims' advocacy of continuous aim gunfire. ### Different Typologies: Doctrine-Driven - Stephen Rosen New Ways of Warfighting, 1991 - He describes cases where old and new technologies were used with new operational procedures to perform a new way of war. - Blitzkrieg - Carrier Warfare - Amphibious Warfare #### Different Typologies: Hybrid: Doctrine-Technology Driven - Captain Bradd Hayes, USN and CDR Douglas Smith, USN, Politics of Naval Innovation, 1994 - They could <u>not</u> determine which theory of innovation technology or doctrine was more dominant. - Cruise Missiles and the Tomahawk - Aegis #### Conclusions: - Technology development precedes doctrine development. - Programs that have the potential to be truly innovative will have a better chance of being fielded if promoted as evolutionary rather than revolutionary systems. #### Different Typologies: Hybrid: Doctrine-Technology Driven - Jeffrey Isaacson, Christopher Layne, and John Arquilla, Predicting Military Innovation, Rand, 1999 - They describe cases whereby innovation is manifested by new warfighting concepts and/or means of integrating technology. - New means of integrating technology may or may not include revised doctrine. - Israeli Defense Forces (1948-1982) - North Vietnamese Army (1965-1970) ### Old Typology for Defining Technological Innovation # Incremental vs. Radical/Breakthrough #### Old Typology for Defining Innovation #### **Problem of Old Typology** - Why did successful companies that were well managed and investing in new technologies lose market dominance or fail entirely? - Why did successful militaries, such as post World War I France, that were investing in new technologies, such as the Maginot Line, fail to anticipate and effectively counter the German Blitzkrieg? #### **Architectural Innovation** #### **Rebecca Henderson and Kim Clark** - New model explained why insignificant improvements in technology could result in a major new innovation. - Components of technology stayed the same. - Linkages among components changed in novel ways. #### Architectural Innovation Theory - The importance of this theory is that it explains why seemingly insignificant improvements in technology can result in a new way of warfighting. - Linkage innovation (doctrine) and component (technology) innovation are both difficult. - This explains why militaries that dominate a new generation of technology often fail to incorporate this technology in a novel doctrine that leads to a new way of war. #### A New Typology for Defining Innovation ### IMPACT ON <u>LINKAGES</u> BETWEEN CORE CONCEPTS AND COMPONENTS **Unchanged** Changed | IMPACT ON CORE CONCEPTS | Reinforced | Incremental
Innovation | Architectural
Innovation | |-------------------------|------------|---------------------------|-----------------------------| | | Overturned | Modular
Innovation | Radical
Innovation | #### **Reinforced Components** Incremental Innovation Weapon and system upgrades Modular Innovation Analog to digital Ship's steering system **Architectural Innovation** Blitzkrieg Carrier Warfare Amphibious Warfare Continuous Aim Gunfire Radical Innovation Submarines Aircraft Carriers VM-22 Osprey **Overturned Components** **Effect of Components** Linkages Changed Linkages Unchanged #### Understanding Military Innovations ### Two Different Ways: - In terms of their trajectory performance along paths that warfighters either value or do not value - In terms of their parts components and linkages - Components are core technologies or systems that are being either reinforced or overturned - Linkages are relationships between components that are being either changed or left unchanged ### Trajectory Performance Sustaining Innovation Sustaining improves performance of established warfighting methods along an established trajectory that the warfighters currently value. ## Trajectory Performance Sustaining Innovation ## Trajectory Performance Sustaining Innovation ### Components and Linkages Sustaining Innovation Military leaders focus on creating new radical innovations that can replace existing components, but not on changing the linkages among components. > For example, the aircraft carrier...a radical technical innovation. ### Components and Linkages Sustaining Innovation - Military leaders focus on maintaining existing linkages among components. - For example, battleship Admirals describe the role of aircraft carriers as extended "eyes" for battleships - Aircraft carriers in line of column with battleships ### Disruptive Architectural Typology for Defining Technology & Doctrine #### Sustaining Architectural Incremental Innovation Innovation Blitzkrieg Weapons and Carrier Warfare **Sustaining** Amphibious Warfare System upgrade Continuous Aim Gunfire Modular Radical Innovation Innovation **Sustaining Analog to Digital** Submarine Aircraft Carriers Ship's steering system Disruptive **Sustaining** **Sustaining** ### Trajectory Performance Disruptive Innovation Disruptive innovation improves performance along a trajectory path that traditionally has not been valued. ### Trajectory Performance Disruptive Innovation ### Trajectory Performance Disruptive Innovation ## Components and Linkages Disruptive Innovation • Military leaders focus on changing the way components are linked in novel ways while leaving core design concepts of the technology (and the knowledge underlying them) untouched. - For example, carrier warfare and blitzkrieg ### Disruptive Innovation Novel Linkages of Existing Components - Carrier Warfare - Combined existing core technologies in novel way - Carriers, aircraft, arresting/take-off gear - Blitzkrieg - Combined existing core technologies in novel way - Tanks, aircraft, radios, mobile troop carriers ### Disruptive Innovation Novel Linkages of Existing Components Linear Armored Warfare Tanks ——Aircraft —— Mobile Troop Carrier #### Sustaining vs. Disruptive Innovation Sustaining – Sustaining improves performance of established warfighting methods along an established trajectory that the warfighters currently value. Disruptive — Disruptive innovation improves performance along a trajectory path that traditionally has not been valued. #### Sustaining Innovation "Overshoot" • Eventually, sustaining innovations will exceed the performance requirements of the traditionally valued way of warfighting (for example, the physical size of Battleships). #### Sustaining vs. Disruptive Innovation Linear vs. Non-Linear Armored Warfare ## Importance of Distinguishing Disruptive and Sustaining #### Two different ways to manage. - Engine of change: Why and When - Civilian intervention - Inter-service rivalry - Intra-service rivalry - Throttle of change: How - Small group - Disguising - Zealot - Support/Promote junior officers - Engine of change: Why and When - Civilian intervention -- No - Inter-service rivalry -- Yes - Intra-service rivalry -- Yes - Throttle of change: How - Small group -- Yes - Disguising - Peacetime -- Yes - Wartime/Defeat -- No - Zealot -- No - Support/Promote junior officers -- Yes - Senior Military Champion establishes Disruptive Innovation Team - Serves as incubator for redefining warfighting tasks - Works directly for Senior Military Champion - For example, in 1933 USMC Commandant General Fuller established a Disruptive Innovation Group comprised of four USMC Majors and a Navy LT for developing amphibious doctrine - Senior Military Champion disguises innovation - Promotes as sustaining innovation reinforcing current way of fighting - For example, Admiral Moffett and carrier warfare - Protect and nurture nascent disruptive innovation in order to allow maturing - Senior Military Champion manages political struggle that leads to: - New stable career paths for younger officers who are committed to the new way of warfighting - For example, Naval Aviation, Composite Warfare Commander (CWC) - Senior Military Champion establishes Sustaining Innovation Team - No disguising of innovation - Zealot - Civilian intervention - Engine of change: Why and When - Civilian intervention - Inter-service rivalry - Intra-service rivalry - Throttle of change: How - Small group - Disguising - Zealot - Support/Promote junior officers - Engine of change: Why and When - Civilian intervention -- Yes - Inter-service rivalry -- Yes - Intra-service rivalry -- Yes - Throttle of change: How - Small group -- Yes - Disguising -- No - Zealot -- Yes - Support/Promote junior officers -- N/A ## Predictions for Championing Sustaining and Disruptive Innovations | | P | 1 | | |---------------|----------|----------|---------------| | K,noi | ne of | cna | noe: | | 1 1151 | | CILL | 115 0. | Civilian intervention Inter-service rivalry Intra-service rivalry #### Throttle of change: Small group Disguising - Zealot Support/Promote junior officers #### **Disruptive** Sustaining No Yes Yes Yes Yes Yes Yes Yes Yes No No Yes Yes No #### Points to Ponder - Disruptive and sustaining constructs correlate to what Williamson Murray calls the "revolutionary" and "evolutionary" phenomena of innovation. - 90 percent of innovations are sustaining in nature and most senior military leaders are adept at championing these innovations. - 10 percent of innovations are disruptive in nature and most senior military leaders are <u>not</u> adept at championing these innovations. #### Points to Ponder - Civilian leaders can help champion sustaining innovations but have failed to champion disruptive innovations. - Disguising a disruptive innovation as a sustaining innovation is necessary but not sufficient for success. - Small innovation groups are necessary but not sufficient for disruptive success. ### Points to Ponder Trajectory Overshoot Candidates? # Warfighting Evolution: Periods of Sustaining Change Punctuated by Disruption Innovation - Managing Disruptive Change Fundamentally Different from Managing Sustaining Change - The Most Successful Senior Leader/Teams can Manage Both. ### Navy as Ambidextrous Organization: Where Senior leaders simultaneously manage both sustaining and disruptive innovation for excelling today and tomorrow Result: Navy creates/manages streams of innovation (sustaining/disruptive change) over time. ### Questions?